Raytheon BBN Technologies SpaDE Space Debris Elimination Daniel Gregory Raytheon BBN Technologies dgregory@bbn.com NIAC Symposium 2012 Daniel Gregory Raytheon BBN Technologies dgregory@bbn.com Dr Aaron Ridley University of Michigan ridley@umich.edu # Agenda # The Space Debris Problem - The amount of space debris is rising rapidly, jeopardizing the safety of our satellites and space craft - Space debris removal is one of the space operations main objectives - No viable solutions have been created # **SpaDE** Concept to accelerate atmospheric drag effect on targeted debris fields. - Advantages - Launch altitude - Economical to transport mass to altitude - Above 99% of atmosphere - Interception Altitude - Can affect multiple objects simultaneously - Not lofting more potential debris - All air falls back into the atmosphere - Modalities - Explosive - Air Cannons ## Key Research Questions #### • Viable: Do the fundamental dynamics in the upper atmosphere support the SpaDE approach? • Economical: What is the most cost-effective modality that produces the desired effect? - Effective: - How does the perturbation affect the dynamics of the debris? - Useful: - What is the extent of the SpaDE effect? ## **NIAC Study** - Assessing the viability of the SpaDE concept. - Modeling upper atmosphere affects relevant to the operation of SpaDE - Extending Global Ionosphere Thermosphere Model (GITM) - Analyzing the effects and impacts of the perturbations on space debris #### The Global Ionosphere-Thermosphere Model #### GITM solves for: - ✓ 6 Neutral & 5 Ion Species - ✓ Neutral winds - ✓ Ion and Electron Velocities - Neutral, Ion and Electron Temperatures #### **GITM Features:** - Solves in Altitude coordinates - Can have non-hydrostatic solution - Coriolis - ✓ Vertical Ion Drag - ✓ Non-constant Gravity - Massive heating in auroral zone - ✓ Significant energy perturbations - Runs in 1D and 3D - ✓ 3D Global - ✓ 3D Regional (for NIAC work) - Vertical winds for each major species with friction coefficients - Non-steady state explicit chemistry - ✓ Flexible grid resolution fully parallel - ✓ Variety of high-latitude and Solar EUV drivers - ✓ Fly satellites through model #### Status #### Current - GITM Model Updates - Created "box model" to allow the model to run in a localized region - Used perturbations in the model to simulate explosive reactions - Can create perturbations in temperature, density and winds - Added dynamic perturbations - Perturbations can happen over any amount of time - Reduced the lower bound of the model from 100km to 80km. - Initial perturbation runs - Shows that atmosphere does affect LOE - In the process of assessing the results <1m travel time Over 20% rho difference at 450 km Unrealistic wave reflection can be mitigated with higher boundaries #### Intermediate Conclusion Preliminary analyses indicate that SpaDE is a viable solution in LOE debris removal #### **Further Studies** - Further analyses will address: - Further reduce lower bound to 30km - Difficult because Ozone absorption of solar energy is main energy source, which GITM doesn't consider. Working on a solution. - Add more realistic energy pulse to model simulations - Simulation Runs - Calculate the effects of pulse on the debris - Vary the perturbation of velocity, temperature, and pressure to determine the effectiveness of the solution - Determine the differences between energy pulses vs perturbations - Additional Studies will address the key research topics focusing on economical, effective, and useful aspects of SpaDE Daniel Gregory Raytheon BBN Technologies dgregory@bbn.com Dr Aaron Ridley University of Michigan ridley@umich.edu # **QUESTIONS?**